METADATA AND NUMERICAL DATA CAPTURE: Liquid-Liquid Equilibria (2-Component: Mutual Solubility / Cloud Point) Guided Data Capture (GDC) This tutorial describes METADATA AND NUMERICAL DATA CAPTURE: for Liquid-Liquid Equilibria (2 components) MUTUAL SOLUBILITY / CLOUD POINT with the Guided Data Capture (GDC) software. #### **NOTE:** The tutorials proceed sequentially to ease the descriptions. It is not necessary to enter *all* compounds before entering *all* samples, etc. Compounds, samples, properties, etc., can be added or modified at any time. However, the hierarchy must be maintained (i.e., a property cannot be entered, if there is no associated sample or compound.) #### The experimental data used in this example is from: J. Chem. Eng. Data 1996, 41, 361-364 361 ### Measurement and Correlation of Mutual Solubilities in 2-Butanol \pm Water Kenji Ochi,* Tohru Saito, and Kazuo Kojima Department of Industrial Chemistry, Nihon University, 1-8 Kanda Surugadai, Chiyoda-ku, Tokyo, Japan A newly developed laser scattering technique was tested for the determination of mutual solubilities in the 2-butanol + water system at moderate pressures. The liquid—liquid solubility data were measured from the region of solid—liquid equilibria to the upper critical solution temperature. Freezing points in this system were determined by a cooling curve method. A concave curvature of the liquid—liquid line was observed in the vicinity of the freezing points. The solubility data were satisfactorily correlated with Hiranuma's modification of the Wilson equation. The newly measured data compare favorably with previous measurements. ## Mutual solubility / Cloud-Point data for (water + 2-butanol) at p = 101.3 kPa Table 1. Experimental Cloud Point Results for 2-Butanol (1) + Water (2) | 2-Butanoi (1) + water (2) | | | | | | |---------------------------|-----------------|--------------|--------------|-------------|-----------| | T/K | $x_1^{\vec{n}}$ | <i>T</i> 7K | $X1^{st}$ | <i>T</i> /K | $X1^{st}$ | | 276.94 | 0.0738 | 386.23 | 0.0965 | 337.04 | 0.3279 | | 278.13 | 0.0725 | 386.58 | 0.1050 | 333.00 | 0.3307 | | 279.96 | 0.0705 | 386.65^{b} | 0.1151^{b} | 332.27 | 0.3312 | | 284.94 | 0.0642 | 386.58 | 0.1219 | 329.88 | 0.3321 | | 289.08 | 0.0590 | 386.60 | 0.1318 | 328.06 | 0.3330 | | 290.58 | 0.0571 | 386.53 | 0.1417 | 319.46 | 0.3330 | | 292.18 | 0.0553 | 386.09 | 0.1524 | 315.24 | 0.3312 | | 295.15 | 0.0522 | 385.64 | 0.1599 | 315.35 | 0.3307 | | 298.43 | 0.0491 | 385.46 | 0.1686 | 315.01 | 0.3314 | | 301.48 | 0.0471 | 384.62 | 0.1796 | 311.92 | 0.3279 | | 305.14 | 0.0452 | 383.75 | 0.1900 | 310.90 | 0.3279 | | 309.18 | 0.0421 | 382.59 | 0.1985 | 308.94 | 0.3277 | | 311.88 | 0.0406 | 381.24 | 0.2094 | 306.54 | 0.3253 | | 314.10 | 0.0393 | 380.57 | 0.2181 | 303.67 | 0.3229 | | 321.88 | 0.0371 | 379.15 | 0.2267 | 301.37 | 0.3191 | | 324.99 | 0.0361 | 376.67 | 0.2365 | 298.33 | 0.3150 | | 332.50 | 0.0342 | 375.20 | 0.2434 | 294.99 | 0.3088 | | 340.01 | 0.0342 | 373.45 | 0.2503 | 292.22 | 0.3019 | | 349.30 | 0.0361 | 371.99 | 0.2580 | 289.82 | 0.2947 | | 352.25 | 0.0371 | 369.09 | 0.2668 | 287.42 | 0.2891 | | 360.81 | 0.0393 | 367.60 | 0.2708 | 284.98 | 0.2823 | | 362.51 | 0.0406 | 364.66 | 0.2791 | 283.81 | 0.2762 | | 364.96 | 0.0421 | 362.25 | 0.2857 | 281.76 | 0.2692 | | 370.41 | 0.0459 | 360.16 | 0.2914 | 280.00 | 0.2667 | | 376.89 | 0.0530 | 357.60 | 0.2981 | 277.45 | 0.2636 | | 379.76 | 0.0573 | 356.10 | 0.3003 | 272.65 | 0.2667 | | 381.25 | 0.0621 | 354.34 | 0.3036 | 272.51 | 0.2692 | | 383.23 | 0.0680 | 351.02 | 0.3104 | 270.52 | 0.2726 | | 384.39 | 0.0751 | 348.24 | 0.3150 | 269.75 | 0.2726 | | 385.63 | 0.0820 | 343.40 | 0.3211 | | | | 386.04 | 0.0908 | 339.63 | 0.3253 | | | | | | | | | | ^a Mole fraction of 2-butanol. ^b The upper critical solution point. #### **Experimental Method Info:** Figure 1. A schematic diagram of the apparatus for measuring the mutual solubility curve: (1) equilibrium cell (pressure glass), (2) temperature bath, (3) light sensor (selenium cell), (4) magnetic stirrer, (5) adiabatic jacket, (6) He—Ne laser, (7) thermometer, (8) digital multimeter, (9) personal computer. **NOTE:** The bibliographic information, compound identities, sample descriptions, and mixture were entered previously. (There are separate tutorials, which describe capture of this information, if needed.) #### **SELECTION** of # of Phases in Equilibrium and # of Constraints #### Specification of constraints, constraint values, and constraint units #### Measurement definition and Data presentation #### Mole fraction of 2-butanol (Dimensionless) as function of 1 variable(s) _ | _ | × | Edit Action Help Var 1 **Property** 0.0738 386.23 0.0965337.04 0.3279 276.94 278.13 0.0725 386.58 0.1050 333.00 0.3307 3 279.96 0.0705 386.65 332.27 0.3312 0.1151 0.3321 284.94 0.0642 386.58 0.1219 329.88 Table 1. Experimental Cloud Point Results for 0.3330 289.08 0.0590 386,60 0.1318 328.06 2-Butanol (1) + Water (2)0.3330 290.58 0.0571 386.53 0.1417 319.46 T/K $X1^H$ T/K $X1^{il}$ T/K 315.24 0.3312 292.18 0.0553 386.09 0.1524 276.94 0.0738 386.23 0.0965 337.04 0.3279 8 315.35 0.3307 278.13 0.0725386.58 0.1050 333.00 295.15 0.0522 385.64 0.1599 0.3307279.96 0.0705 386.65^{b} 0.1151^{b} 332.27 0.3312 0.3314 9 298.43 0.0491 385.46 0.1686 315.01 386.58 329.88 284.94 0.06420.1219 0.332110 301.48 0.0471 384.62 0.1796 311.92 0.3279 289.08 0.0590 386.60 0.1318 328.06 0.3330 290.58 0.0571386.53 0.1417 319.46 0.3330 0.3279 11 0.0452 383.75 0.1900 310.90 305.14 292.18 0.0553 386.09 0.1524315.24 0.3312 0.3277 12 309,18 0.0421 382.59 0.1985308.94 295.15 0.0522 385.64 0.1599315.35 0.3307 385.46 298.43 0.0491 0.1686315.01 0.3314 0.3253 13 311.88 0.0406 381.24 0.2094306.5301.48 384.62 0.1796 0.0471311.92 0.327914 314.10 0.0393 380.57 0.2181 305.140.0452 383.75 0.1900310.90 0.32790.0421 382.59 0.1985308.94 0.3277 15 379.15 0.2267 301.3 321.88 0.0371 0.0406 381.24 0.2094 306.54 0.3253 16 324.99 0.0361 376.67 0.2365 298.33 0.31500.0393 0.2181 380.57 303.67 0.32290.0371379.150.2267 301.37 0.3191 17 332,50 0.0342 375,20 0.2434 294.99 0.3088 324.99 0.0361 376.67 0.2365 298.33 0.3150 18 340.01 0.0342 373.45 0.2503 292.22 0.3019 332.50 375.20 0.0342 0.2434 294.99 0.3088340.01 0.0342 373.45 0.2503 292.22 0.3019 19 0.2947 349.30 0.0361 371.99 0.2580 289.82 349.30 0.0361371.99 0.2580289.82 0.29470.2668 0.2891 20 352.25 0.0371 369.09 287.42 352.25 0.0371369.09 0.2668287.42 0.2891360.81 0.0393 367.60 0.2708 284.98 0.2823 21 360.81 0.0393 367.60 0.2708 284.98 0.2823 0.2762 362.51 0.0406 364.66 0.2791283.81 22 362.51 0.0406 364.66 0.2791 283.81 0.2762 364.96 0.0421 362.25 0.2857281.76 0.269223 0.2857 0.2692 370.41 0.0459 360.160.2914 280.00 0.2667364.96 0.0421 362.25 281.76 376.89 0.0530 357.60 0.2981277.45 0.263624 370.41 0.0459 360.16 0.2914 280.00 0.2667 272.65 379.76 0.0573 356.100.3003 0.266725 0.2981 0.2636 354.34 376.89 0.0530 357.60 277.45 381.25 0.0621 0.3036 272.51 0.2692383.23 0.0680 351.02 0.3104 270.52 0.2726 384.39 0.0751 348.24 0.3150 269.75 0.27260.0820 343.40 0.3211 385.63 TYPE, or much preferably, 386.04 0.0908 339.63 0.3253 ^a Mole fraction of 2-butanol. ^b The upper critical solution point. PASTE the variable and property values into the table. **NOTE:** Simple CUT/PASTE procedures can be used within the table to convert the original table into the required number of columns. (This can also be done externally in spreadsheet software, e.g., EXCEL.) ### END Continue with other compounds, samples, properties, reactions, etc... or save your file and exit the program.